DOCUMENT RESUME ED 075 252 24 SE 016 081 TITLE Talking Books (Master Set). INSTITUTION Naval Academy, Annapolis, Md.; New York Inst. of Tech., Old Westbury. SPONS AGENCY Office of Education (DHEW), Washington, D.C. Bureau of Research. BUREAU NO BR-8-0446 PUB CATE 70 CONTRACT N00600-68-C-0749 NOTE 246p. EDRS PRICE MF-\$0.65 HC-\$9.87 DESCRIPTORS College Science; *Electricity; Instructional Materials; *Mechanics (Physics); Physics; Science Education; Supplementary Textbooks; *Talking Books IDENTIFIERS Self Paced Introduction ### ABSTRACT As one of three audiovisual media in the U. S. Naval Academy Self-Paced Physics Course, 27 topics relating to mechanics, electricity, and magnetism are presented in this volume for enriching and supplementary purposes. Each topic is primarily composed of illustrations and formulas. Terminal behavior objectives and directions for reaching subsequent study guides are provided at the end of the topic. The material is designed to be used in combination with tape recorded lectures. (Related documents are SE 016 065 through SE 016 088 and ED 062 123 through ED 062 125.) (CC) ### TALKING BOOKS INDEX - 1. PROJECTILE MOTION - 2. NEWTON'S FIRST LAW - 3. NEWTON'S SECOND LAW - 4. NEWTON'S THIRD LAW - 5. ATWOOD'S MACHINE - 6. CHARACTERISTICS OF CIRCULAR MOTION - 7. WORK WHEN FORCE VARIES IN BOTH MAGNITUDE & DIRECTION - 8. KINETIC ENERGY - 9. POTENTIAL ENERGY - 10. CONSERVATION OF ENERGY - 10a. MOVEMENT OF CENTER OF MASS - 11. CONSERVATION OF MOMENTUM - 12. IMPULSE AND MOMENTUM - 13. COLLISIONS - 14. GRAVITATION - 15. CALCULATION OF E FOR AN INFINITE UNIFORMLY CHARGED WIRE - 16. DEFLECTION OF ELECTRONS IN AN ELECTRIC FIELD - 17. FLUX - 18. CALCULATION OF E USING GAUSS' LAW - 19. CAPACITORS - 19a. THE CAPACITOR IN ACTION - 20. KIRCHHOFF'S RULES - 21. DEFINITION OF "B" FIELD - 24. FORCE BETWEEN PARALLEL CURRENT-CARRYING CONDUCTORS - 23. AMPERE'S LAW APPLIED TO A LONG STRAIGHT CONDUCTOR - 25. THE LAW OF BIOT-SAVART - 26. FARADAY'S LAW OF INDUCTION - 22. MOTION OF AN ELECTRON IN COMBINED E AND B FIELDS - 28. L R TRANSIENTS - 27. R C TRANSIENTS # PROJECTILE MOTION FIGURE (1) $$v = v_y - gt$$ But At Maximum Height $v = 0$ So $$v_y = gt$$ or $t = \frac{v_y}{g} = \frac{v \sin \theta}{g}$ $$\begin{array}{c} time \ of \\ flight \end{array} = \begin{array}{c} 2v \sin \theta \\ \hline g \end{array}$$ $$^{t}flight = \frac{2v \sin \theta}{g}$$ $$t_f = \frac{2v \sin \theta}{g}$$ $$R = \frac{2v^2 \sin \theta \cos \theta}{g}$$ $$=\frac{v^2\sin 2\theta}{g}$$ ## PROJECTILE MOTION ### TERMINAL OBJECTIVES - 2/3 B Analyze the trajectory curve of a particle projected horizontally (no vertical component) from the top of a structure. - 2/3 E Solve position, time velocity, and range problems involving projectiles with any angle of departure. Please turn to page 22A of your STUDY GUIDE to continue with your work. ### Newton's 1st Law ERIC Full Box Provided by ERIC NEWTON'S FIRST LAW OF MOTION A BODY REMAINS AT REST OR IN MOTION WITH UNIFORM VELOCITY UNLESS ACTED UPON BY AN EXTERNAL, UNBALANCED FORCE FIGURE ONCE A BODY HAS BEEN SET IN MOTION IT IS NO LONGER NECESSARY TO EXERT A FUNCE ON IT TO KEEP IT MOVING. FIGURE MOTION OF AN OBJECT CANNOT SPECIFIED UNLESS THIS MOTION CAN BE REFERRED TO SOME OTHER BODY. FIGURE THAT WHICH CHANGES THE MOTION OF A BODY. ### Newton's 1st Law . TERMINAL OBJECTIVES 3/2 A Analyze and interpret a variety of natural phenomena relevant to Newton's First of Motion in terms of the First Law. Please turn now to page=15A of your STUDY GUIDE to continue with your rek. # Mewign's 2 nd Law 1 # NEV/TON'S 2nd LAW F = ma T = ma FIGURE (2) FIGURE (3) 3 $\tan \theta = \frac{a}{g}$ FIGURE (7) $$a = 1.5 m/sec^{2}$$ $F = 0.15 nt$ $m = 0.1 kg$ FIGURE (8) # Newton's 2 nd Law ### TERMINAL OBJECTIVES 1.5 3/2 B Analyze and interpret a variety of natural phenomena relevant to Newton's Second Law in terms of the Second Law. Please turn to page 23A of your STUDY GUIDE to continue with your work. # Newton's 3rd Law IF ODY A EXERTS A FORCE ON ODY B, THEN BODY B EXERTS A FORCE OF EQUAL MACNITUDE, OPPOSITELY DIRECTED, ON BODY A FIGURE (1) # NEWTON'S THIRD LAW OF MOTION FIGURE (2) FIGHRE 3 4 ### Newton's 3rd Law ### TERMINAL OBJECTIVES 3/2 C Analyze and immerpret a variety of natural phenomena relevant to Newton's Third Law of Motion in terms of the Third Law. Please turn to page 354 of your STUDY GUIDE to continue with your work. ## ATWOOD'S MACHINE FIGURE 4 $$T$$ $$m_1g - T = n$$ FIGURE 5 $$m_1 g - T = m_1 a$$ $$T - m_2 g = m_2 a$$ $$m_1 g - m_2 g = m_1 a + m_2 a$$ $$a = \frac{m_1 - m_2}{m_1 + m_2} \cdot g$$ FIGURE (6) $$T - m_{2}g = m_{2}a$$ $$a = \frac{m_{1} - m_{2}}{m_{1} + m_{2}} \cdot g$$ So $$T = m_{2} \frac{m_{1} - m_{2}}{m_{1} + m_{2}} \cdot g + m_{2}g$$ FIGURE (7 $$T=2 \frac{m_1 m_2}{m_1+m_2} \cdot g$$ FIGURE 8 $$T=2\;\frac{m_1\;m_2}{m_1+m_2}\cdot g$$ $$=2\frac{1000\times1000}{1000+1000}\cdot g$$ $$= 1000 \cdot g$$ FIGURE (10) $$T=2 \frac{m_1 m_2}{m_1+m_2} \cdot g$$ $$=2\frac{1400\times1000}{1400+1000}\cdot g$$ $$= 1170 \cdot g$$ FIGURE (11) ## ATWOOD'S MACHINE #### TERMINAL OBJECTIVES 3/3 D Apply the "free body" approach to problem solutions. Please turn to page 13A of your STUDY GUIDE to continue with your work. # CHARACTERISTICS OF CIRCULAR MOTION FIGURE ERIC* ## CENTRIPETAL & CENTRIFUGAL FORCES IN CIRCULAR MOTION PIGURE (3) FIGURE 4 #### Centripetal Acceleration $$\alpha_c = \frac{V^2}{r}$$ Substituted into the Equation of Motion $$F = mo$$ Yields an Equation for Circular Motion $$F_c = \frac{mv^2}{f}$$ ERIC PROMETER PROMETE FIGURE (i) PIGUPE (2) S₁ FIGURE (i) C S₁ FIGURE (A) FIGURE F 6000 (1) (82 - 8,) FIGURE (6) FIGURE (8 FIGURE (6) FIGURE FIGURE (1) FIGURE (12) #### TERMINAL OBJECTIVES 5/1 B Calculate work associated with variable forces. Please turn to page 26A of your STUDY GUIDE to continue with your work. ## KINETIC ENERGY $$\vec{F} = m\vec{a}$$ $$= m \frac{d\vec{v}}{dt}$$ FIGURE (1) #### WORK DONE ON BODY $$= \int \vec{\mathbf{F}} \cdot d\vec{s}$$ FIGURE (2) $$W = \int_{s_1}^{s_2} \vec{\mathbf{F}} \cdot d\vec{s}$$ $$= \int_{s_1}^{s_2} m \frac{d\vec{v}}{dt} \cdot d\vec{s}$$ FIGURE (3) $$W = \int_{S_1}^{S_2} \vec{\mathbf{F}} \cdot d\vec{s}$$ $$= \int_{S_1}^{S_2} m \, d\vec{v} \cdot \frac{d\vec{s}}{dt}$$ FIGURE (4) $$W = \int_{s_1}^{s_2} \vec{\mathbf{F}} \cdot d\vec{s}$$ $$= \int_{s_1}^{s_2} m \ d\vec{v} \cdot \vec{v}$$ FIGURE (5) $$W = \int_{S_1}^{S_2} \vec{\mathbf{F}} \cdot d\vec{s}$$ $$= \int_{S_1}^{S_2} m \ d\vec{v} \cdot \vec{v}$$ $$= \int_{V_1}^{V_2} m \ \vec{v} \cdot d\vec{v}$$ FIGURE (6) ia • - ### KINETIC ENERGY #### TERMINAL OBJECTIVES 5/2 D Answer qualitative questions about Kinetic Energy. Please turn to page 38A of your STUDY GUIDE to continue with your work. ### POTENTIAL ENERGY 1 # POTENTIAL ENERGY = Energy of Position or state FIGURE (3) # -000000 $$W = \int_{x_1}^{x_2} \vec{\mathsf{F}} \, d\vec{x}$$ FIGURE (5) $$W = \int_{X_1}^{X_2} F \, dx$$ FIGURE 6 $$W = \int_{x_1}^{x_2} F dx$$ $$= \int_{x_1}^{x_2} kx dx$$ FIGURE (7) $$W = \int_{x_{1}}^{x_{2}} F dx$$ $$= \int_{x_{1}}^{x_{2}} x_{2} dx$$ $$= \frac{1}{2} kx_{2}^{2} - \frac{1}{2} kx_{1}^{2}$$ FIGURE (8) • $$h_1 \int \frac{Gm M}{(R+h_1)^2}$$ EARTH: Radius R Mass M FIGURE (9) # CHANGE IN POTENTIAL ENERGY $$= \int \vec{\mathbf{F}} \cdot d\vec{s}$$ $$= \int_{h_1}^{h_2} \frac{GmMdh}{(R+h)^2}$$ FIGURE (11 FIGURE (12) Work Done = mgh h = Change in Potential Energy # POTENTIAL ENERGY #### TERMINAL OBJECTIVES 5/3 A Use the concept of potential energy for objects near the surface of the Earth and for springs. Please turn to page 33A of your STUDY GUIDE to continue with your work. #### 1/ # CONSERVATION OF ENERGY $$\int F dx$$ $$= \int m \frac{dv}{dt} dx$$ $$= \Delta \frac{1}{2} mv^2$$ FIGURE (1) # WORK DONE = CHANGE IN KINETIC ENERGY (free body) FIGURE (2) FIGURE (3) # WORK DONE IN COMPRESSING SPRING $$= \int F dx = \int_0^X kx dx$$ $$= \frac{1}{2} kx^2$$ FIGURE 4 # POTENTIAL ENERGY $$=\frac{1}{2} kx^2$$ FIGURE (5 ERIC Full Text Provided by ERIC $RESULTANT = F_a - kx$ ## Free Body Diagram FIGURE (9) #### **WORK DONE** $$= \int_{0}^{\infty} F \, dx$$ $$\triangle PE = \int_{0}^{\infty} kx \, dx$$ FIGURE (10) #### WORK DONE $$= \int F dx$$ $$\triangle PE. = \int_0^X kx dx$$ $$\triangle K.E. = \int_0^X (F_a - kx) dx$$ FIGURE (11) **EXTERNAL WORK DONE** CHANGE in P.E. CHANGE IN K.E. TOTAL ENERGY FIGURE ## NO EXTERNAL WORK DONE # TOTAL ENERGY FIGURE (13) Negative CHANGE IN P.E. **Positive** **CHANGE IN K.E.** # CONSERVATION OF ENERGY #### TERMINAL OBJECTIVES - 5/2 C Answer questions pertaining to the statement of conservation of energy. - 5/3 B Apply conservation of energy to a simple pendulum. - 5/3 C Demonstrate a knowledge of specifies required for the application of the Conservation of Energy theorem. Please turn to page 34A of your STUDY GUIDE to continue with your work. # MOVEMENT OF CENTER OF MASS ### CENTER OF MASS ### (a) for a solid ball ## (b) for a hollow ball ## EQUAL MASS CARS x′ ### UNEQUAL MASS CARS 2x' $\mathbf{x'}$ # CONSERVATION OF MOMENTUM ERIC Full Text Provided by ERIC No. of Street, FIGURE (3 (11 Impulse = -Impulse applied to B |Impulse| = |Impulse|applied to A = | applied to B momentum change of A = -momentum change of B FIGURE (7) $||Impulse||_{applied \ to \ A} = ||Impulse||_{applied \ to \ B}$ momentum change of A=-momentum change of B No change in momentum FIGURE (8) MOMENTUM BEFORE COLLISION MOMENTUM AFTER COLLISION 1 # CONSERVATION OF MOMENTUM #### TERMINAL OBJECTIVES - 6/2 B Solve momentum problems involving bodies with variable mass. - 6/2 C Analyze situations and phenomena in which momentum is a significant factor. Please turn to Page 21A of your STUDY GUIDE to continue with your work. # IMPULSE AND MOMENTUM # $\vec{F} \cdot \vec{x} = \Delta KE$ $$\vec{F} = m\vec{a}$$ $$\vec{F} = m \frac{d\vec{v}}{dt}$$ FIGURE 3 $$\vec{F} = m\vec{a}$$ $$\vec{F} = m \frac{d\vec{v}}{dt}$$ $$\vec{F} dt = m \frac{d\vec{v}}{dt} dt = m d\vec{v}$$ FIGURE (4) $$\vec{F} = m\vec{a}$$ $$\vec{F} = m \frac{d\vec{v}}{dt}$$ $$\vec{F} dt = m \frac{d\vec{v}}{dt} dt = m d\vec{v}$$ $$\vec{F} dt = m d\vec{v}$$ (vector equation) $$\vec{\mathsf{F}} dt = m \, d\vec{v}$$ $$\int_{\mathsf{t}_1}^{\mathsf{t}_2} \vec{\mathsf{F}} \, dt = \int_{\mathsf{v}_1}^{\mathsf{v}_2} m \, d\vec{v}$$ FIGURE (6) $$\vec{\mathsf{F}} dt = m \, d\vec{v}$$ $$\int_{\mathsf{t}_1}^{\mathsf{t}_2} \vec{\mathsf{F}} \, dt = \int_{\mathsf{v}_1}^{\mathsf{v}_2} m \, d\vec{v}$$ $$\int_{\mathsf{t}_1}^{\mathsf{t}_2} \vec{\mathsf{F}} \, dt = m\vec{v}_2 - m\vec{v}_1$$ FIGURE (7) $$\vec{F} dt = m d\vec{v}$$ $$\int_{t_1}^{t_2} \vec{F} dt = \int_{v_1}^{v_2} m d\vec{v}$$ $$\int_{t_1}^{t_2} \vec{F} dt = m\vec{v}_2 - m\vec{v}_1$$ $$Impulse = \begin{array}{c} change \ in \\ momentum \end{array}$$ ERIC Full Text Provided by ERIC Impulse = $$\frac{change\ in\ momentum}{momentum}$$ Mass = $\frac{5}{32}$ slug $v_1 = 44 \ ft/sec$ $v_2 = 0 \ ft/sec$ FIGURE (1) $$\frac{\text{change in}}{\text{momentum}} = \frac{5}{32} \times 44 - 0 \quad \frac{\text{slug ft}}{\text{sec}}$$ FIGURE (12) $$\frac{change\ in}{momentum} = \frac{5}{32} \times 44 - 0\ \frac{slug\ ft}{sec}$$ $$impulse = \overline{F}t$$ $\overline{F} = \frac{average}{force}$ $$= \overline{F} \frac{1}{100}$$ ERIC FIGURE (13) $$\overline{F} \times \frac{1}{100} = \frac{5}{32} \times 44$$ $$\overline{F} = (100 \times \frac{5}{32} \times 44) \text{ lbs}$$ $$= 687 \text{ lbs or } \frac{1}{3} \text{ ton 'APPROX'}$$ ## IMPULSE AND MOMENTUM #### TERMINAL OBJECTIVES - 6/2 A Solve momentum problems involving bodies with constant mass. - 6/3 A Analyze situations which involve net impulsive forces acting on bodies of constant mass. Please turn to page 31A of your STUDY GUIDE to continue with your work. # COLLISIONS m = m = mass of each glider $\mathbf{u}_1^{}$ = velocity of glider 1 BEFORE collision \mathbf{u}_2 = velocity of glider 2 BEFORE collision = 0 $\mathbf{v}_1^{}$ = velocity of glider 1 AFTER collision $\mathbf{v}_2^{}$ = velocity of glider 2 AFTER collision #### FIGURE (2) Before collision the system momentum = mu_1 After the collision, the system momentum = $mv_1 + mv_2$ FIGURE (3) $$mu_1 = mv_1 + mv_2$$ and dividing by m $$\mathbf{u}_1 = \mathbf{v}_1 + \mathbf{v}_2$$ $$\frac{1}{2} m u_1^2 = \frac{1}{2} m v_1^2 + \frac{1}{2} m v_2^2$$ $$u_1^2 = v_1^2 + v_2^2$$ FIGURE (5 $$u_1 = v_1 + v_2$$ $u_1^2 = v_1^2 + v_2^2$ FIGURE 6 $$u_1^2 = v_1^2 + 2v_1v_2 + v_2^2$$ (linear equation squared) $u_1^2 = v_1^2 + v_2^2$ Subtracting so $$0 = 2v_1 v_2$$ $$v_1 = 0 or v_2 = 0$$ or both $$v_1$$ and $v_2 = 0$ FIGURE (7) 1F $\mathbf{v}_1 = \mathbf{0}_1$ then $\mathbf{u}_1 = \mathbf{0} + \mathbf{v}_2$ $\mathbf{u}_1 = \mathbf{v}_2$ FIGURE 8 1F $v_2 = 0$, then $u_1 = v_1 + 0$ $u_1 = v_1$ ### COLLISIONS ### TERMINAL OBJECTIVES - 7/1 A Analyze a two-body collision problem in terms of the impulse mentum theorem. - 7/1 C Apply the principle of conservation of momentum to the solution of problems involving inelastic collision. 13 ### GRAVITATION "Every object in the universe attracts every other object with a force that is directly proportional to the product of their masses and inversely proportional to the square of the distance between their centers" $$F = G \frac{m_1 m_2}{r^2}$$ FIGURE (1) - (a) F \propto ma - (b) F = kma - (c) F = ma since k=1 if m is in kilograms, a is in m/sec and F is in newtons. FIGURE (2) $$G = \frac{m_1 m_2}{F r^2}$$ FIGURE (3) $$G = \frac{k e r^2}{m_1 m_2 L}$$ $\theta = angle of twist$ r = distance from center of m₁ to center of m₂ L = length of horizontal bar FIGURE 5 $$G = \frac{\mathbb{K} \cdot \theta \cdot r^2}{m_1 \cdot m_2 \cdot L}$$ $$G = \frac{\frac{\text{kg} \cdot \text{m}^2}{\text{sec}^2} \cdot \text{radians} \cdot \text{m}^2}{\text{kg} \cdot \text{kg} \cdot \text{m}}$$ $$G = \frac{nt \cdot m^2}{ka^2}$$ FIGURE (6) ### GRAVITATION ### TERMINAL OBJECTIVES 8/1 A Amalyze gravitational force actions between two particles in terms of the gravitational field. # CALCULATION OF É FOR AN INFINITE UNIFORME CHARGED WARE $$d\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{\lambda dy}{r^2} \hat{r}$$ figure 2 FIGURE ((2) $$d\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{\lambda dy}{r^2} \hat{r}$$ (3) $$dE_x = \frac{1}{4\pi\epsilon_0} \frac{\lambda dy}{r^2} \cos \theta$$ FIGURE (5) $$dE_{X} = \frac{1}{4\pi\epsilon_{0}} \frac{\lambda \cos \theta}{r^{2}} \frac{r d\theta}{\cos \theta}$$ $$= \frac{1}{4\pi\epsilon_{0}} \frac{\lambda \cos \theta}{a}$$ $$E_{X} = \frac{1}{4\pi\epsilon_{0}} \frac{\lambda}{a} \int_{\theta_{1}}^{\theta_{2}} \cos \theta d\theta$$ $$= \frac{1}{4\pi\epsilon_{0}} \frac{\lambda}{a} \left[\sin \theta_{2} - \sin \theta_{1} \right]$$ For a infinitely long wire: $0=90^{\circ}$ $=-90^{\circ}$ $$E_{x} = \frac{1}{2\pi\epsilon_{o}} \frac{\lambda}{a}$$ ## CALCULATION OF E FOR AN INFINITE UNIFORMLY CHARGED WIRE ### TERMINAL OBJECTIVES - 10/2 B Answer questions and solve problems relating to atomic models based on sperically symmetric charge distributions. - 11/1 A Solve problems and answer questions on the relationship between potential and field intensity. ## DEFLECTION OF ELECTRONS IN AN ELECTRIC FIELD FIGURE (1) Loss in Potential = Gain in Kinetic Energy Energy FIGURE (3) Loss in Potential = Gain in Kinetic Energy Energy $$eV = \frac{1}{2} m v_h^2$$ $$v_h = \sqrt{\frac{2eV}{m}}$$ FIGURE (5) $\frac{v_h}{time \ of} = \frac{l}{v_h}$ flight FIGURE (7) force on electrons = Ee FIGURE 8 $$acceleration = \frac{F}{m} = \frac{Ee}{m}$$ FIGURE 9 time of $$=\frac{1}{v_h}$$ force on electrons $= Ee$ acceleration $= \frac{F}{m} = \frac{Ee}{m}$ deflection a plate region $= \frac{1}{2}at^2 = \frac{1}{2}\frac{Ee}{m}(\frac{1}{v_h})^2$ FIGURE (10) $$\frac{v_h}{time \ of} = \frac{l}{v_h}$$ force on electrons = Ee $$acceleration = \frac{F}{m} = \frac{Ee}{m}$$ deflection in plate region = $$\frac{1}{2}at^2 = \frac{1}{2}\frac{Ee}{m}\left(\frac{1}{v_h}\right)^2$$ $$deflec$$ acceleration = $\frac{Ee}{m}$ FIGURE (11 $$acceleration = \frac{F}{m} = \frac{Fe}{m}$$ $$deflection in plate region = \frac{1}{2}at^{2} = \frac{1}{2}\frac{Fe}{m}\left(\frac{1}{v_{h}}\right)^{2}$$ $$deflection acceleration = \frac{Fe}{m}$$: final deflected velocity = $$\frac{1}{v_h}$$ $\frac{Ee}{m}$ FIGURE (12) $$\frac{v_h}{v_d} = \frac{v_h}{f \text{light}}$$ force on electrons = Ee $$acceleration = \frac{F}{m} = \frac{Ee}{m}$$ deflection in plate region = $$\frac{1}{2} at^2 = \frac{1}{2} \frac{Ee}{m} \left(\frac{1}{v_h}\right)^2$$ $$deflection acceleration = \frac{Ee}{m}$$:. final defilement velocity = $$\frac{1}{v_h}$$ $\frac{Ee}{m}$ deflection in that region = $$\frac{1}{2}$$ and $\frac{1}{2} = \frac{1}{2} = \frac{Ee}{m} \left(\frac{1}{v_h}\right)^2$ additional deflection = drift time $\times v_d$ = $\frac{L}{v_h} v_d$ total deflection = sum of these = $\frac{Ee}{ml} \frac{1}{v_h^2} \left(\frac{1}{2} + L\right)$ = $4.2 \times 10^{-2} m$ FIGURE (14 ## DEFLECTION OF ELECTRONS IN AN ELECTRIC HELD TERMINAL OBJECTIVES 10/3 B Answer questions and solve problems relating to potential and field strength. $$\phi = \vec{v} \cdot \vec{A}_1 + \vec{V} \cdot \vec{A}_2$$ ERIC FIGURE (7) FIGURE 8 FIGURE 10 17) (17 $$d\phi = awL\cos^2 30^{\circ} dw$$ $$\phi = \int_{O}^{W} aw L \cos^2 30^{\circ} dw$$ FIGURE (17) $$d\phi = awL\cos^2 30^{\circ} dw$$ $$\phi = \int_{O}^{W} aw L \cos^2 30^{\circ} dw$$ $$= \frac{1}{2} a W^2 L \cos^2 30^\circ$$ ### TERMINAL OBJECTIVES 10/1 A Answer questions and solve problems concerning electric field flux. # CALCULATION OF EUSING CAUSS' LAW $$q = \lambda L$$ $$q = OA$$ #### STRATEGY - (1) Draw a closed symmetrical surface around the charge - (2) GAUSS' LAW $\phi = q/\epsilon_0$ FIGURE (2) #### **STRATEGY** - (1) Draw a closed symmetrical surface around the charge - (2) GAUSS' LAW $\phi = q/\epsilon_0$ - $(3) \quad \varphi = \int \vec{\mathbf{E}} \cdot d\vec{\mathbf{A}}$ FIGURE (3) $$\mathbf{\Phi} = \int \vec{\mathbf{E}} \cdot d\vec{\mathbf{A}} = EA$$ FIGURE (4) #### CHARGE DENSITY= λ #### CHARGE DENSITY = \ $$q = \lambda L$$ $$\phi = \lambda L / \epsilon_0$$ #### CHARGE DENSITY = \(\lambda\) $$q = \lambda L$$ $$\phi = \lambda L / \epsilon_0$$ $$\phi = EA$$ $$= E 2 \pi r L$$ #### CHARGE DENSITY= \(\lambda\) $$E = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{r}$$ $$\phi = EA$$ (11) $$\phi = 2\pi r L E$$ $$\phi = q / \epsilon_0$$ $$q = \lambda L$$ (2) $$\phi = \lambda L/\epsilon_0$$ (3) $$2\pi r L E = \lambda L / \epsilon_o$$ $$E = \frac{\lambda}{2\pi\epsilon_0 r}$$ #### CHARGE DENSITY = O #### CHARGE DENSITY = O FIGURE #### CHARGE MENSITY = O $$q = \sigma_A$$ $$q = SA$$ $$\phi = \frac{SA}{\epsilon_0}$$ $$(4) q = \mathcal{O}A$$ $$(5) \varphi = \frac{q}{\epsilon_0}$$ $$(6) \ \phi = \frac{GA}{E_0}$$ #### CHARGE DENSITY = O $$q = \sigma A$$ $$\varphi = \frac{\sigma A}{\epsilon_0}$$ $$(4) \quad q = \mathcal{O}A$$ $$\phi = \frac{GA}{\epsilon_0}$$ $$(7) \quad \varphi = 2EA$$ $$2EA = \frac{OA}{\epsilon_o}$$ $$E = \frac{S}{2\epsilon_0}$$ FIGURE (12) ## CARCULATION OF E USING CAUSS' LAW #### TERMINAL OBJECTIVES 10/2 A Answer questions and solve problems using Gauss's Law for cases of spherically symmetric charge distributions. 10/2 E Apply Gauss' Law to charged bodies. ### CAPACITORS FIGURE (1) #### WITH PRESSURE CONSTANT $$\frac{Q_{\mathsf{A}}}{C_{\mathsf{A}}} = \frac{Q_{\mathsf{B}}}{C_{\mathsf{B}}}$$ $$\mathsf{OF} \quad Q = PC$$ so $$C = \frac{Q}{P}$$ FIGURE 5 $$\frac{Q_1}{C_1} = \frac{Q_2}{C_2} \quad (V = k)$$ so $$C = \frac{Q}{V}$$ ERIC Full Text Provided by ERIC 19 ERIC FIGURE (12 $$E = \frac{\mathcal{O}}{\epsilon_o}$$ $$V = \int_o^d E \cdot dl$$ $$= E d$$ $$= \frac{\mathcal{O}}{\epsilon_o} d$$ $$V = \frac{\bigcirc}{\in_{o}} d$$ $Q = \bigcirc A$ FIGURE (14) $$C = \frac{Q}{V}$$ $$= \frac{SA}{Sd/\epsilon_0}$$ $$= \frac{\epsilon_0 A}{d}$$ #### **CAPACITORS** #### TERMINAL OBJECTIVES - 11/3 A Answer questions and solve numerical problems involving the physical significance and units (basic and submultiples) of capacitance, C. - 11/3 D Solve problems involving various conductor-pair geometries' and the corresponding capacitances. - 12/1 A Solve discriptive and numerical problems involving capacitors in series and parallel combinations. (Note: All interconnecting wires are resistanceless). - 12/1 D Predict the effect of adding a dielectric of known dimensions and material to a vacuum capacitor in both descriptive and quantitative situations. ## THE CAPACITOR IN ACTION FIGURE (1) T #### NEGATIVE ROD CLOSE BUT # POSITIVE ROD CLOSE BUT +++++++ TOUCHING ERIC (1) $$C = K \in_{o} \frac{A}{d}$$ L Sh $$(2) V = \frac{Q}{C}$$ ($\dot{\mathbf{V}}$ is measured by $\boldsymbol{\Theta}$) #### The Changes (1) $$C = K \epsilon_0 \frac{A}{d} \longrightarrow C = K \epsilon_0 \frac{A}{d}$$ (2) $$V = \frac{Q}{C} \longrightarrow V = \frac{Q}{C}$$ hence θ → θ' #### The Changes (1) $$C = K \in_{0} \frac{A}{d}$$ $$(2) V = \frac{Q}{C}$$ d constant #### The Changes $$(1) C = K \epsilon_0 \frac{A}{d}$$ $$(2) v = \frac{Q}{C}$$ θ'is smaller than θ 0 FIGURE (10) **A** CONSTANT d CONSTANT $$(1) C = K \in_0 \frac{A}{d}$$ $$(2) V = \frac{Q}{C}$$ e = as shown #### The Changes (1) $$C = K \in_{\mathfrak{o}} \frac{A}{d}$$ $$(2) \quad v = \frac{Q}{C}$$ $\boldsymbol{\theta}'$ is smaller than $\boldsymbol{\theta}$ ## THE CAPACITOR IN ACTION TERMINAL OBJECTIVES: 11-1.080-00 Solve descriptive and numerical problems involving capacitors in series and parallel combinations. (Note: All interconnecting wires are resistanceless) 11-1.083-00 Predict the effect of adding a dielectric of known dimensions and material to a vacuum capacitor in both descriptive and quantitative situations. ## KIRCHHOFF'S RULES FIGURE (1) #### KIRCHHOFF'S RULES 1. AT ANY JUNCTION, THE ALGEBRAIC SUM OF THE CURRENTS MUST BE ZERO. FIGURE (4 #### KIRCHHOFF'S RULES 2. THE SUM OF THE CHANGES IN POTENTIAL ENCOUNTERED IN MAKING A COMPLETE LOOP IS ZERO. $$\mathcal{E}_{1}=i_{1}\left(8\Omega+6\Omega\right)-i_{2}6\Omega$$ $$24v = i_1 14\Omega - i_2 6\Omega$$ FIGURE (8) $$-\mathcal{E}_2 = i_2 (6\Omega + 4\Omega) - i_1 6\Omega$$ $$-12v = i_2 10\Omega - i_1 6\Omega$$ FIGURE (9) $$24v = i_1 14\Omega - i_2 6\Omega$$ $$-12v = i_2 10\Omega - i_1 6\Omega$$ FIGURE (10) $$i_1 = 1.62 \ amps$$ $i_2 = -.25 \ amps$ FIGURE (11) FIGURE (12) $$24v = i_1 \ 14\Omega - i_2 \ 6\Omega$$ $-12v = i_2 \ 10\Omega - i_1 \ 6\Omega$ Hence $i_1 + i_2$ FIGURE (13) $$-\mathcal{E}_1 = i_1 \, 6\Omega + i_1 \, 8\Omega$$ $$-i_2 \, 8\Omega$$ $$\mathcal{E}_1 - \mathcal{E}_2 = i_2 \left(8\Omega + 4\Omega \right) \\ -i_1 8\Omega$$ FIGURE (16) ERIC Full Text Provided by ERIC # KIRCHHOFF'S RULES #### TERMINAL OBJECTIVES - 13/1 B Answer questions relative to the methods of application of Kirchhoff's Current Law to electrical networks. - 13/1 D Apply Kirchhoff's Laws to the solution of numerical problems ranging from simple to more complex multiloop networks. # DEFINITION OF B'FIELD FIGURE (1) FIGURE (2) figure (5) ## CROOKE'S TUBE FIGURE $$\vec{\mathbf{F}} = q \vec{\mathbf{v}} \times \vec{\mathbf{B}}$$ # UNITS of "B" (a vector quantity) $$\frac{nt}{coul(m/s)} = \frac{nt}{amp m}$$ $$\frac{weber}{m^2} = tesla$$ # DEFINITION OF "B" FIELD TERMINAL OBJECTIVES 14/1 B Answer qualitative questions relating to the magnetic induction vector B. # FORCE BETWEEN PARALLEL CURRENT-CARRYING CONDUCTORS If two wires are freely suspended very close to one another, and if a current is then possed through each of the wires, a force of attraction or repulsion can be detected between them. The direction of the force is a function of the relative current directions; if the current directions are the same in each wire, the conductors will attract one another but if the direction of the current in one of the wires is reversed, the force changes to repulsion. Please refer to Figure 1. Analysis of the electromagnetic fields that surround each conductor indicates that both the magnitude and the direction of the force can be theoretically predicted. Let us assume that the wires shown in Figure 2 are connected directly to a source of emf, in series with one another, so that the currents are opposite in direction but equal in magnitude. The current in wire <u>a</u> is directed downward while that in wire <u>b</u> is upward. In order to make the analysis easier to perform in two dimensions, imagine that both wires have been rotated about a horizontal axis so that they present the picture shown in Figure 3. The wires now appear in cross-section as small discs; wire <u>a</u> carries a dot to indicate that the current is directed toward the observer and wire <u>b</u> contains a cross to show that the current in this wire is directed into the plane of the paper, away from the observer. Considering wire <u>a</u> alone for the moment, as in Figure 4, the B-lines surrounding it may be drawn as concentric circles to conform with experimental facts obtained from Dersted's Experiment. Applying the right-hand rule for wires (Oersted's Rule), the thumb of the right hand is pointed in the direction of the conventional current so that the fingers then encircle the wire in the direction of the magnetic field. For this case, the B-lines are counterclockwise in direction as indicated in Figure 5. At a point P near the current-carrying wire, the line of magnetic induction is tangent to the circle of the B-line surrounding the wire. The magnitude of the field at point P is given by Ampere's Law and may be written as indicated in Figure 6, in which B is the magnitude of the field, u_0 is the permeability constant, i_a is the current in wire \underline{a} , and \underline{r} is the distance between the center of wire \underline{a} and point P. FIGURE 5 FIGURE 6 To review another concept briefly, please refer to Figure 7. In this diagram, a wire is immersed in a magnetic field; the wire carries a current into the plane of the diagram. source of the magnetic field is not indicated, nor is this information needed to analyze the problem. The B-lines from this unknown source are directed upward in the plane of the paper as indicated. Applying the Palm Rule to determine the direction of the force acting on the current-carrying conductor immersed in the given field, the fingers of the right hand are placed so that they point in the direction of the B-lines while the extended thumb points in the direction of the current. The direction of the force on the wire is then given by the direction in which the palm would exert a thrust if the hand were used in the normal manner. example given in Figure 5, the direction of the force would be that shown in Figure 8, namely to the right as viewed by the observer. The Palm Rule may always be used in this way and will be found to be a great help in analyzing this kind of situation and others similar to it. FIGURE 8 The magnitude of the force on the current-carrying wire is given by the relation shown in Figure 9. Thus, both the magnitude of the force and its direction are determinable for the example given. Please refer to Figure 10; this is reiteration for review. Also refer to Figure 11. These ideas may now be combined to determine the nature of the force in a specific case; that is, to determine whether to expect attraction or repulsion when the current directions are known. Working with conductors carrying oppositely directed currents as in Figure 12, it can be readily shown that the force is one of repulsion in the following manner. The line of magnetic induction at wire \underline{b} due to the current in wire \underline{a} is labeled \underline{b}_a . Applying the Palm Rule to wire \underline{b} , it is seen that the force on this wire is directed to the right away from wire \underline{a} as illustrated in Figure 13. The magnitude of the force is given in the same Figure. In this relationship, \underline{F}_b is the force acting on wire \underline{b} , \underline{i}_b is the current in wire \underline{b} , \underline{l}_b is the length of wire \underline{b} , and \underline{b}_a is the magnetic induction due to the current in wire \underline{a} . $$F = il B_{\perp}$$ FIGURE 9 B FIGURE FIGURE 12 FIGURE Exactly the same process may be followed to find the force acting on wire \underline{a} due to the current in wire \underline{a} and the magnetic induction produced by the current in wire \underline{b} . The right-hand rule is first applied to wire \underline{b} ; this demonstrates that the B-line at wire \underline{a} is directed upward. Then the Palm Rule is applied to wire \underline{a} , showing that the force on this wire acts to the left away from wire \underline{b} . The direction and magnitude of this force is diagrammed in Figure 14. The student should confirm this for himself. Thus, the wires repel each other. From Third Law considerations alone, one may conclude that the force on wire <u>a</u> must equal the force on wire <u>b</u> since they form an action-reaction pair. The fact that the forces are equal may also be shown directly as in Figure 15. In the first step, the magnitude of F_b is given in equation form. In the second step, B_a has been replaced by its equivalent, i.e., $\mu_0 i_a / 2\pi r$. Both sides are then divided by the wire length to yield the force per unit length in the third step. The remainder is self-explanatory. $$F_a = i_a l_a B_b$$ $$F_b = i_b l_b B_a$$ FIGURE $$F_b = \underbrace{\frac{i_b \ l_b \mu_o \ i_a}{2 \pi r}}_{B_a}$$ $$\frac{F_b}{l_b} = \underbrace{\frac{\mu_o \ i_b \ i_a}{2 \pi r}}_{2 \pi r}$$ and assuming equal lengths and currents $$\frac{F}{l} = \frac{\mu_0 i^2}{2\pi r}$$ for either wire In summary, as presented in Figure 16, the force between current-carrying wires is one of REPULSION if the currents are OPPOSITELY DIRECTED; the force is ATTRACTION if the currents have the SAME DIRECTION. The force per unit length on either wire for equal currents and equal lengths is given by $$F/1 = \mu_0 i^2 / 2\pi r$$ ### **Summary** REPULSION, if currents are oppositely directed; <u>ATTRACTION</u>, if currents have same direction. $$\frac{F}{l} = \frac{\mu_0 i^2}{2\pi r}$$ for either wire if currents are equal. FIGURE ERIC Full Text Provided by ERIC # FORCE BETWEEN PARALLEL CURRENT-CARRYING CONDUCTORS #### TERMINAL OBJECTIVES - 14/3 A Describe the magnetic field around a straight-currentcarrying conductor. - 14/3 D Prove that the force between wires a and b in the diagram is an attractive force, the magnitude of the force on either wire being given by (equation). ## AMPERE'S LAW APPLIED TO A LONG STRAIGHT CONDUCTOR ## AMPERE'S LAW 神子 FIGURE (5) ### AMPERE'S LAW $$\oint \vec{\mathbf{B}} \cdot d\vec{l} = \mu_0 i$$ FIGURE (9a) $$\oint \vec{\mathbf{B}} \cdot d\vec{l} = \oint B \ dl \cos \Theta$$ (9b) $$\oint B \, dl \cos \Theta = \oint B \, dl$$ $$(9c) \oint B dl = B \oint dl$$ (9d) $$B(2\pi r) = \mu_0 i$$ or $B = \frac{\mu_0 i}{2\pi r}$ FIGURE (10) $$B\left(\frac{web}{m^2}\right) = \frac{2i(amp)}{r(m)} \times 10^{-7} \frac{web}{amp \cdot m}$$ ## AMPERE'S LAW APPLIED TO A LONG STRAIGHT CONDUCTOR #### TERMINAL OBJECTIVES - 14/3 A Describe the magnetic field around a straightcurrent- carrying conductor. - 14/3 F Answer questions and solve problems involving Ampere's law and its applications. # THE LAW OF BIOT-SAVART ## AMPERE'S LAW $$\oint \vec{\mathbf{B}} \cdot d\vec{l} = \mu_0 i$$ FIGURE (1) $\frac{dl}{dl}$ FIGURE 2 $$\vec{\mathbf{B}}_p = \int d\vec{\mathbf{B}}$$ $$= \int \frac{\mu_0}{4\pi} \frac{i \, dl \, \sin \, \theta}{r^2}$$ ERIC FOUNDAMENT PROVIDED BY ERIC **25** $$B = \int \frac{\mu_0}{4\pi} \frac{i \, dl \, \sin \theta}{r^2}$$ $$B = \int \frac{\mu_0}{4\pi} \, \frac{i \, dl \, \cos \infty}{r^2}$$ FIGURE (6) $$B = \int \frac{\mu_0}{4\pi} \frac{i \, dl \, \cos \infty}{r^2}$$ $$l = R \, tan \, \infty$$ $$\frac{dl}{d\omega} = R \, sec^2 \, \infty$$ or $dl = R \, sec^2 \, \propto \, d\infty$ FIGURE (7) (a) $$d\mathbf{B} = \frac{\mu_0 i}{4\pi} \frac{R \sec^2 \cos \cos d\cos}{r^2}$$ (b) $$d\mathbf{B} = \frac{\mu_0 i}{4\pi} \frac{R \sec^2 \angle \cos \angle d \angle}{R^2 \sec^2 \angle}$$ (c) $$ds = \frac{\mu_0 i}{4\pi} \frac{\cos \alpha d\alpha}{R}$$ (d) $$B = \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} dB = \frac{\mu_0 i_0}{4\pi R} \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \cos \omega d\omega$$ FIGURE (a) $$= \frac{1}{4\pi R} \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \cos \alpha d\alpha$$ becomes (b) $$= \frac{i}{2\pi} \left[\sin \omega \right]_{\frac{\pi}{2}}^{\frac{\pi}{2}} = \frac{\mu_0 i}{4\pi R} \left[1 - (-1) \right]$$ $$(c) \quad B = \frac{A l}{2\pi R}$$ FIGURE (10) # THE LAW OF BIOT-SAVART #### TERMINAL OBJECTIVES - 15/1 A Derive the expression for the nemetic induction within an ideal solenoid as (expection) is the actural current in the solenoid wire and n is the number of turns. (diagram) - 15/1 D Use Fig. 4 as an aid in mathematically deriving the equation for the magnetic impluction at point P; (equation). #### 1 ## FARADAY'S LAW OF INDUCTION $$d\Phi = B_n dA \vec{B} \cdot d\vec{A}$$ $$\Phi = \int \vec{B} \cdot d\vec{A}$$ FIGURE (1) FIGURE (2) ERIC Full tox Provided by ERIC (26) ERIC* # $\mathcal{E} \ll \frac{d\Phi}{dt}$ FIGURE 7 (8) FIGURE figure 11 ERIC ## FARADAY'S LAW $$\mathcal{E} = -\frac{d\Phi}{dt}$$ ## LENZ'S LAW The direction of an induced current is such as to oppose the change of flux causing it. FIGURE (15) # FARADAY'S LAW OF INDUCTION #### TERMINAL OBJECTIVES - 15/3 A Trace the development of Faraday's Law of electromagnetic induction through an analysis of his basic experiments. - a 15/3 D Apply Lenz's Law to descenine the direction of induced emf's in various induction situations. # MOTION OF AN ELECTRON IN COMBINED E AND B FIELDS FIGURE (1) FIGURE (2) FIGURE 3 22 FIGURE (7) # MOTION OF AN ELECTRON IN COMBINED E #### TERMINAL OBJECTIVES - 10/3 B maswer questions and solve problems relating to potential field strength. - 14/1 B Answer qualificative questions relating to the magnetic induction vector \overline{B} . # L-R TRANSIENTS The state of s FIGURE 1 ERIC (28) 28) $$Ri + L \frac{di}{dt} = 0$$ $$L \frac{di}{dt} = -Ri$$ $$\frac{di}{i} = -\frac{R}{L} dt$$ $$\frac{di}{i} = -\frac{R}{L} dt$$ $$ln i = -\frac{R}{L} t + ln(constant)$$ $$i = (constant) e^{-Rt/L}$$ $$i = i_0 e^{-Rt/L}$$ -t/RC -Rt/L = -t/L/R $\frac{L}{R} = time \ constant$ FIGURE (5) $$Ri + L \frac{di}{dt} = \mathcal{E}$$ $$i = i_{\infty} (1 - e^{-Rt/L})$$ $$\frac{L}{R} = time\ constant$$ FIGURE (6) #### **CURRENT DECAY** $$i = i_0 e^{-Rt/L}$$ #### **CURRENT GROWTH** $$i=i_{\infty} \left(1-e^{-t/\frac{L}{R}}\right)$$ ### For Both $$i_0 = \frac{\mathcal{E}}{R}$$ $$i_{\infty} = \frac{\mathcal{E}}{R}$$ FIGURE (7) (# L-R TRANSIENTS #### TERMINAL OBJECTIVES 15 03 124 00 analyze the general RL current growth equation qualitatively and quantitatively. 15 03 126 00 analyze the general RL current decay equation qualitatively and quantitatively. # TRANSIENS #### CHARGE - DISCHARGE CIRCUIT $$Ri + \frac{q}{C} = 0$$ $$R\frac{dq}{dt} + \frac{q}{C} = 0$$ $$\frac{dq}{RC} = -\frac{q}{RC}$$ FEGURE (2) $$\frac{dq}{dt} = -\frac{q}{RC}$$ $$\frac{dq}{q} = -\frac{dt}{RC}$$ $$\ln q = -\frac{t}{RC} + \ln (constant)$$ FLGURE (3) $$ln \ q = -\frac{t}{RC} + ln \ (constant)$$ $$q = (constant) \ e^{-t/RC}$$ $$q_0 = constant$$ $$q = q_0 e^{-t/RC}$$ $q = q_0 e^{-t/RC}$ RC = time constant $$R \frac{dq}{dt} + \frac{q}{C} = \mathcal{E}$$ FIGURE 6 $$R \frac{dq}{dt} + \frac{q}{C} = \mathcal{E}$$ $$R \frac{dq}{dt} + \frac{q}{C} = 0$$ $$q = (constant) e^{-t/RC} + B$$ $$q = q_{\infty} (1 - e^{-t/RC})$$ FIGURE (7) **DISCHARGE:** $q = q_0 e^{-t/_{RC}}$ **CHARGING:** $q = q_{\infty} (1 - e^{-t/RC})$ $q_0 = q_{\infty} = \mathcal{E}C$ # R-C TRANSIENTS #### TERMINAL OBJECTIVES 15 02 121 00 analyze the general RC circuit charging equation qualitatively and quantitatively. 15 02 123 00 analyze the general RC circuit discharge equation qualitatively and quantitatively.